CREDIT OPINION 8 March 2016 New Issue Rate this Research #### Contacts Nicholas Lehman 617-535-7694 Analyst nicholas.lehman@moodys.com Robert Azrin 212-553-7436 VP-Senior Analyst robert.azrin@moodys.com ## Brookline (Town of) MA New Issue - Moody's Assigns Aaa and MIG 1 to Brookline, MA's \$24.7M GO Bonds and \$0.5M BANs; Outlook Stable ## **Summary Rating Rationale** Moody's Investors Service has assigned a Aaa rating to the Town of Brookline MA's \$24.7 million General Obligation Municipal Purpose Loan of 2016 Bonds and a MIG 1 rating to the town's \$500,000 General Obligation Bond Anticipation Notes (BANs, dated March 29, 2016 and payable March 29, 2017). Concurrently, we have affirmed the Aaa rating on approximately \$68.9 million of outstanding general obligation bonds. The outlook is stable. The Aaa rating reflects the sizeable and affluent tax base which benefits from strong property values and close proximity to New England's largest employment center. The rating also incorporates a stable financial position bolstered by formal policies and strong management. The rating also factors in the low debt burden and manageable pension liability. The MIG 1 rating reflects the town's long-term credit rating of highest quality, satisfactory takeout management with strong market access and healthy liquidity. ## **Credit Strengths** - » Sizeable tax base with very strong socio-economic indicators - » Comprehensive fiscal policies and planning - » Long trend of stable financial operations - » Taxpayer support for general overrides and debt exclusions ## **Credit Challenges** - » Increasing capital needs driven by growing school enrollment - » Limited operating flexibility under Proposition 2 ½ #### **Rating Outlook** The stable outlook reflects the favorably located tax base that is expected to continue to experience residential growth. The outlook also incorporates the stable financial position that is expected to continue over the near term due to comprehensive fiscal management and expectation that capital plans will continue to be supported by voter approved debt exclusions when needed. ## Factors that Could Lead to a Downgrade - » Trend of operating deficits that result in a material decline in reserves - » Substantial increase in the debt burden - » Failure to address long-term pension and OPEB liabilities - » Material decline in the tax base #### **Key Indicators** #### Exhibit 1 | Brookline (Town of) MA | 2011 | 2012 | 2013 | 2014 | 2015 | |---|------------------|------------------|------------------|------------------|------------------| | Economy/Tax Base | | | | | | | Total Full Value (\$000) | \$
16,024,897 | \$
16,024,897 | \$
16,264,277 | \$
16,264,277 | \$
17,051,417 | | Full Value Per Capita | \$
272,848 | \$
272,848 | \$
276,924 | \$
274,114 | \$
287,380 | | Median Family Income (% of US Median) | N/A | 229.8% | 229.8% | 229.8% | 229.8% | | Finances | | | | | | | Operating Revenue (\$000) | \$
207,317 | \$
214,339 | \$
224,539 | \$
231,681 | \$
232,769 | | Fund Balance as a % of Revenues | 11.3% | 12.1% | 12.1% | 11.3% | 10.5% | | Cash Balance as a % of Revenues | 13.4% | 14.7% | 14.8% | 14.9% | 14.2% | | Debt/Pensions | | | | | | | Net Direct Debt (\$000) | \$
61,196 | \$
65,775 | \$
65,078 | \$
64,493 | \$
61,105 | | Net Direct Debt / Operating Revenues (x) | 0.3x | 0.3x | 0.3x | 0.3x | 0.3x | | Net Direct Debt / Full Value (%) | 0.4% | 0.4% | 0.4% | 0.4% | 0.4% | | Moody's - adjusted Net Pension Liability (3-yr average) to Revenues (x) | N/A | 1.1x | 1.3x | 1.4x | 1.6x | | Moody's - adjusted Net Pension Liability (3-yr average) to Full Value (%) | N/A | 1.4% | 1.8% | 2.0% | 2.3% | As of fiscal year end, June 30 / Full Value = Equalized Value Source: Moody's Investors Service #### **Detailed Rating Considerations** #### **Economy and Tax Base: Large and Affluent Residential Town with Favorable Location** Brookline's large \$17 billion tax base will remain stable with moderate growth over the medium term, given its favorable location, high value housing stock, and strong resident wealth levels. Located adjacent to the City of Boston (Aaa stable), the town benefits from its location to New England's largest economic center, which is directly accessible by public transportation. The town has seen strong growth in the tax base over the last two years by 10% and 9.6% in 2015 and 2016, respectively, bringing the five-year compound growth to 4.8%. Over the last ten years, the town experienced only one decline of 0.7% in 2008. While the tax base is 90% residential, there has been some commercial development being added to the tax roll recently, including projects in the Brookline Village area. New growth is estimated to remain above \$2 million through 2017. Median home values are over almost four times the national median. Wealth levels are well above national medians with per capita and median family income representing 229% and 230% of the nation, respectively. The unemployment rate of 2.7% (November 2015) remains well below the commonwealth (4.5%) and US (4.8%). # Financial Operations, Reserves and Liquidity: Stability Expected To Continue Given Formal Policies and Long Range Planning The financial position will likely remain healthy over the near term given the town's history of balanced operations, maintenance of adequate reserve levels and commitment to addressing capital needs and long-term liabilities. The balanced operations are the result This publication does not announce a credit rating action. For any credit ratings referenced in this publication, please see the ratings tab on the issuer/entity page on www.moodys.com for the most updated credit rating action information and rating history. of comprehensive and formalized financial policies as well as long range budget projections for operating and capital needs. The fiscal 2015 audited financials reflect a slight operating deficit of \$1.8 million after transfers of \$9.4 million out of the General Fund to the Capital Article Fund for specific capital projects. Net of transfers, the General Fund ended the year with just under a \$1 million surplus. Due to the transfer out for capital needs, the available General Fund balance (assigned and unassigned) was reduced to \$24.6 million or 10.5% of revenues including transfers. The town has historically maintained General Fund reserves around 10-11% of revenues and we expect this level to be maintained over the near term. While these levels are narrow compared to the rating category's national median, they are adequate given the strong fiscal management and reliance on property taxes that represent 75% of 2015 revenues. Additionally, collection rates year-over-year continue to be strong with 99% collected within the current year. The fiscal 2016 budget increased 6.5% from the prior year and is balanced with a tax levy increase of 7% that includes \$6.2 million of the \$7.7 million general override that will be used over the next two years. Year-to-date expenditures are trending on budget and revenues are up around 11% compared to last year. Year-end operations are expected to be balanced with little change to reserves. The fiscal 2017 preliminary budget reflects a 4.2% increase driven by education and employee benefits. The tax levy is expected to increase by 4.6% including the remaining portion of the general override. Brookline's long range financial plan (FY17-21) indicates manageable annual budget deficits of \$4 million in 2018 increasing to \$10.8 million in 2021 which average 2.5% of revenues over the four year period. The forecast continues to be conservative with a 3.3% average annual revenue increase and 4.2% average annual expenditure increase from 2018 through 2021. The town has historically closed the gaps as the budget year approaches. Although, we expect the town will need to continue to rely on taxpayer support of general overrides and debt exclusions in the future to maintain the very stable financial position over the long term. #### LIQUIDITY Cash and investments at the end of fiscal 2015 represented \$33.1 million or 14.2%% of revenues including transfers. The cash position provides very strong liquidity to support the \$500,000 note issuance should market access be difficult at the time of the March 2017 maturity. #### Debt and Pensions: Long-term Liabilities Remain Manageable The town's net direct debt (including the current issuance) equals 0.5% of equalized value. We expect the debt burden to gradually rise over the next five to ten years given the rising cost of the Capital Improvement Plan (CIP) driven by school projects. Importantly, the expected debt burden will remain manageable based on current projections given the town's debt policy which incorporates funding sources and funding levels from debt, pay-go and reserves. The fiscal 2016-2021 CIP totals \$274 million with an average of approximately \$45.7 million per year. The plan includes the the debt exclusion for the Devotion School that is partially financed with the current issuance. The plan also highlights the need for future debt exclusions for school-related projects in order to adhere to the town's debt policy. Following the current issuance, the town will have \$114.9 million in authorized unissued debt. #### **DEBT STRUCTURE** All of the town's debt is fixed rate with 79% of principal retired in ten years. Fiscal 2015 debt service represented a low 3.9% of expenditures. #### **DEBT-RELATED DERIVATIVES** Brookline has no derivatives. #### PENSIONS AND OPEB The town maintains and participates in the Brookline Contributory Retirement System, a multi-employer, defined benefit retirement plan. The town's annual required contribution (ARC) in 2015, represented \$17.6 million, or 7.3% of General Fund expenditures. The town plans to fully fund its pension liability by 2030, well in advance of the state mandate of 2040. The town's 2015 three-year average Moody's adjusted net pension liability, under Moody's methodology for adjusting reported pension data, is \$373 million, or a moderate 1.6 times General Fund revenues. Moody's uses the adjusted net pension liability to improve comparability of reported pension liabilities. The adjustments are not intended to replace the town's reported liability information, but to improve comparability with other rated entities. The town has begun to more aggressively fund its other post-employment benefits (OPEB) obligation, and is working to fully fund its ARC by fiscal 2022. In 2015, the town funded 73% of the ARC, representing \$13.3 million. The total Unfunded Actuarially Accrued Liability (UAAL) for OPEB is \$198 million, as of June 30, 2014. Additionally, the town makes annual contributions to an established OPEB trust which has contributed to the funding ratio of 11.3% as of the latest valuation report. Fiscal 2015 total fixed costs including debt service, required pension contributions and retireee healthcare payments, represented \$40.2 million or 16.6% of expenditures. #### **Management and Governance** Brookline adheres to conservative and comprehensive fiscal policies including multi-year forecasting for operations and capital needs as well as plans to address long-term liabilities. Massachusetts towns have an institutional framework score of "Aa," or strong. Revenues are highly predictable due to a heavy reliance on property taxes. Towns have a moderate revenue-raising ability given the Proposition 2 ½ levy limit. Expenditures primarily consist of personnel costs, as well as education costs for towns that manage school operations, and are highly predictable given state-mandated school spending guidelines and employee contracts. Towns have a moderate expenditure reduction ability given the high presence of collective bargaining contracts, offset by low fixed costs in most cases. ## **Legal Security** The BANs are secured by a general obligation limited tax pledge of the town as debt service has not been voted exempt from the levy limitations of Proposition 2 ½. The bonds in the amount of \$10 million are secured by a general obligation unlimited tax pledge of the town as debt service has been voted exempt from the levy limitations of Proposition 2 ½. The remaining bonds are secured by a general obligation limited tax pledge of the town as debt service has not been voted exempt from the levy limitations of Proposition 2 ½. #### **Use of Proceeds** BAN proceeds will fund golf course improvements. Bond proceeds will fund the Devotion School project, various other capital projects of the town, and advance refund a portion of bonds dated March 1, 2008 and April 15, 2009 for an aggregate net present value savings of \$581,000 or 9.1% of refunded principal with no extension of maturity. #### **Obligor Profile** Brookline, with a population of 58,732, is a sizeable residential community neighboring the City of Boston. #### Methodology The principal methodology used in the long-term rating was US Local Government General Obligation Debt published in January 2014. The principal methodology used in the short-term rating was US Bond Anticipation Notes published in April 2014. Please see the Ratings Methodologies page on www.moodys.com for a copy of these methodologies. ## **Ratings** #### Exhibit 2 ## **BROOKLINE (TOWN OF) MA** | Issue | Rating | |--|-------------------------| | General Obligation Municipal Purpose Loan of | Aaa | | 2016 Bonds | | | Rating Type | Underlying LT | | Sale Amount | \$24,740,000 | | Expected Sale Date | 03/15/2016 | | Rating Description | General Obligation | | General Obligation Bond Anticipation Notes | MIG 1 | | Rating Type | Underlying ST | | Sale Amount | \$500,000 | | Expected Sale Date | 03/15/2016 | | Rating Description | Note: Bond Anticipation | | | | Source: Moody's Investors Service © 2016 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved. CREDIT RATINGS ISSUED BY MOODY'S INVESTORS SERVICE, INC. AND ITS RATINGS AFFILIATES ("MIS") ARE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES, AND CREDIT RATINGS AND RESEARCH PUBLICATIONS PUBLISHED BY MOODY'S ("MOODY'S PUBLICATIONS") MAY INCLUDE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL, FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS AND MOODY'S OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. CREDIT RATINGS AND MOODY'S PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES. NEITHER CREDIT RATINGS NOR MOODY'S PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL, WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE. HOLDING, OR SALE. MOODY'S CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS AND INAPPROPRIATE FOR RETAIL INVESTORS TO USE MOODY'S CREDIT RATINGS OR MOODY'S PUBLICATIONS WHEN MAKING AN INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER. ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT. All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received in the rating process or in preparing the Moody's Publications. To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S. To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information. NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY SUCH RATING OR OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER. Moody's Investors Service, Inc., a wholly-owned credit rating agency subsidiary of Moody's Corporation ("MCO"), hereby discloses that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by Moody's Investors Service, Inc. have, prior to assignment of any rating, agreed to pay to Moody's Investors Service, Inc. for appraisal and rating services rendered by it fees ranging from \$1,500 to approximately \$2,500,000. MCO and MIS also maintain policies and procedures to address the independence of MIS's ratings and rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold ratings from MIS and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moodys.com under the heading "Investor Relations — Corporate Governance — Director and Shareholder Affiliation Policy." Additional terms for Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesale clients" within the meaning of section 761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail investors. It would be reckless and inappropriate for retail investors to use MOODY'S credit ratings or publications when making an investment decision. If in doubt you should contact your financial or other professional adviser. Additional terms for Japan only: Moody's Japan K.K. ("MJKK") is a wholly-owned credit rating agency subsidiary of Moody's Group Japan G.K., which is wholly-owned by Moody's Overseas Holdings Inc., a wholly-owned subsidiary of MCO. Moody's SF Japan K.K. ("MSFJ") is a wholly-owned credit rating agency subsidiary of MJKK. MSFJ is not a Nationally Recognized Statistical Rating Organization ("NRSRO"). Therefore, credit ratings assigned by MSFJ are Non-NRSRO Credit Ratings. Non-NRSRO Credit Ratings are assigned by an entity that is not a NRSRO and, consequently, the rated obligation will not qualify for certain types of treatment under U.S. laws. MJKK and MSFJ are credit rating agencies registered with the Japan Financial Services Agency and their registration numbers are FSA Commissioner (Ratings) No. 2 and 3 respectively. MJKK or MSFJ (as applicable) hereby disclose that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MJKK or MSFJ (as applicable) have, prior to assignment of any rating, agreed to pay to MJKK or MSFJ (as applicable) for appraisal and rating services rendered by it fees ranging from JPY200,000 to approximately JPY350,000,000. MJKK and MSFJ also maintain policies and procedures to address Japanese regulatory requirements. REPORT NUMBER 1017421 U.S. PUBLIC FINANCE MOODY'S INVESTORS SERVICE Contacts **CLIENT SERVICES** Nicholas Lehman 617-535-7694 Robert Azrin 212-553-7436 VP-Senior Analyst Analyst nicholas.lehman@moodys.com robert.azrin@moodys.com Americas 1-212-553-1653 Asia Pacific 852-3551-3077 Japan 81-3-5408-4100 EMEA 44-20-7772-5454